| REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|-----------------------------|--|--|--| | T REPORT NUMBER | 2. GOVT ACCESSION NO. | ADIA-002 734 | | | | 4. TITLE (and Subilite) TEST PROTOCOL CLOSED CIRCUIT AND SEMI-CLOSE | D CIRCUIT | 5. TYPE OF REPORT & PERIOD COVERED | | | | UNDERWATER BREATHING APPARATU | S | 6. PERFORMING ORG. REPORT NUMBER | | | | S. D. REIMERS | | 6. CONTRACT OR GRANT NUMBER(#) | | | | PERFORMING ORGANIZATION NAME AND ADDRESS Navy Experimental Diving Unit Washington Navy Yard Washington, D. C. 20374 | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE 29 Jan 1974 | | | | | | 13. NUMBER OF PAGES | | | | 16 MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 194 FECLASSIFICATION/DOWNGRADING | | | | 18. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release, distribution unlimited | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from Report) | | | | | | 18. SUPPLEMENTARY NOTES 2 Sprinduced by NATIONAL TECHNICAL INFORMATION SERVICE U.5. Department of Commerce Springfield, VA 27151 | | | | | | 19. KEY WORDS (Continue on severee aide if necessary and | d identify by bluck number) | | | | | 20. ABSTRACT (Continue an reverse side il necessary and | identify by block manber) | | | | をおける。 これのでは、 1900年には、1900年には # NAVY EXPERIMENTAL DIVING UNIT WASHINGTON NAVY YARD WASHINGTON, D. C. 20374 NAVXDIVINGU REPORT 19-74 TESTING PROCEDURES FOR CLOSED-CIRCUIT AND SEMI-CLOSED CIRCUIT UNDERVATER BREATHING APPARATUS S. D. REIMERS 29 January 1974 Approved for public release; distribution unlimited. Submitted: S. D. Reimera LT., USNR ia A proved: L. Hawkins LCOR, USN Officer in Charge (Acting) # TABLE OF CONTENTS | | <u>Po</u> | <u>ije</u> | |------|---|------------| | | TABLE OF CONTENTS | i | | | LIST OF FIGURES | .i | | | LIST OF SYMBOLS AND TERMS ii | .i | | Ī. | INTRODUCTION | 1 | | II. | DESCRIPTION OF THE EQUIPMENT TESTED | 3 | | | A. Serial Numbers | 3 | | | B. Photographs | 3 | | | C. Physical Description | 4 | | III. | PERFORMANCE TESTS | 6 | | | A. Bench Tests | 6 | | | B. Pressure Volume (Compliance) Characteristics · · · | 6 | | | C. Ventilation Tests | L 7 | | | D. CO ₂ Absorbant Canister Duration Tests | 28 | | | E. Manned Dives, Subjective Evaluation | 3 3 | | | F. Manned Dives, Physiological Testing | 12 | | IV. | INSTRUMENT SPECIFICATIONS | 13 | | | REFERENCES | 44 | | | ADDENDIY A | 15 | # LIST OF FIGURES | Number | | Page | |--------|--|------| | 1. | Test Equipment Set-Up, Underwater Breathing Apparatus Compliance Tests, Apparatus Wet | 9 | | 2. | Sample UBA Compliance Test Results | 12 | | 3. | Sample Graph, UBA Maximum Pressure Versus Exhaust Valve Setting | 14 | | 4. | Test Equipment Setup, Ventilation Test Semi-Closed Circuit UBA's | 19 | | 5. | Test Equipment Set-up, Manned Subjective Test, Semi-Closed Circuit Mixed Gas UBA · · · · · · | 37 | ## LIST OF SYMBOLS AND TERMS acfm cubic feet per minute at ambient conditions scfm cubic feet per minute at standard conditions of 14.7 psia and 70°F, 1 scfm=26.29 slpm ata atmospheres absolute psia lbs per sq. in. absolute psig lbs per sq. in. gauge psid lbs per sq. in. differential psiob lbs per sq. in. over bottom pressure RMV respiratory minute volume lpm liters per minute at ambient conditions alpm liters per minute at ambient conditions, same as lpm slpm liters per minute at standard conditions of 14.7 psia and 0°C, 26.29 slpm = 1 scfm cc cubic centimeter scc cubic centimeters at standard conditions of 14.7 psia and 0°C cm H₂O centimeters of water pressure Δp differential pressure free volume free air space within a boundary upper volume the volume of a breathing bag/diaphragm system above which small increases in volume recuire large increases in Δp relative to outside ambient pressure lower volume limit the volume of a breathing bag/diaphragm system below which small decreases in volume require large negative increases in Ap relative to outside ambient pressure ΔV change in volume UBA underwater breathing apparatus #### I. INTRODUCTION The purpose of this protocol is to outline the general procedures and equipment to be used by EDU personnel in the evaluation of semi-closed circuit and closed circuit underwater breathing apparatus. This protocol has been written in terms as general as possible consistent with clear understanding. It is not intended to be a step-by-step procedure which can be applied directly to the testing of a given peice of diving apparatus. Such a procedure would very quickly become out of date. It is rather intended as a detailed guide with which the Project Engineer can plan the evaluation of the apparatus to be tested. The quantities to be measures and controlled are specified for each type of test. The basic test equipment required is outlined along with the considerations governing its set-up, calibration and use. Typical test conditions and data handling requirements are also outlined for each type of test. With only a basic understanding of modern instrumentation and testing techniques, a Project Engineer should be able to readily make the detailed decisions necessary to apply this protocol to a specific piece of diving equipment. The procedures outlined herein are concerned principally with evaluation of the <u>functional performance</u> of the diving apparatus being tested. No effort has been made to include specific material tests such as abrasion tests, salt spray tests, air-drop tests, etc. Those tests are very involved, very specific, and vary greatly with the system to be tested. They also, for the most part, require equipment and facilities not available at MAVXDIVINGU. Conequently they are considered outside the scope of this protocol. If macerial adequacy tests are to be performed, U.S. Army Material Test Procedure 8-2-113 for Self-Contained Air and Oxygen Breathing Apparatus (1) contains most of the material tests that would be required. MTP 8-2-113 is, however, written for surface breathing apparatus (gas masks, dust masks, fire fighters breathing apparatus, etc.) and does not contain the material tests specific to underwater operation. The principal tests missing are those pertinent to MIL-STD-MS 33586 for dissimilar metals and MIL-STD-167 for a salt water spray. Also, no effort has been made to include specific reliability and maintainability tests. These tests are normally dome during the traditional Techeval/Opeval cycles. Considerable insight into the reliability and maintainability of the apparatus tested will, however, be gained as a result of the tests described herein. The tests outlined herein have been kept as simple as possible. Experience has shown that it is usually faster and more reliable to run a number of small tests where no more than two or three major variables are measured at one time than it is to do everything all at once. ### II. DESCRIPTION OF THE EQUIPMENT TESTED ## A. Serial Numbers It is critally important that the piece of diving apparatus be positively identified. Most underwater breathing apparatus have serial numbers. Find the serial number (a call to the manufacturer may be necessary to find where to look), and record it. All data sheets used with the UBA will need the UBA serial number. If the UBA does not have a serial number, give it one. # B. Pnotographs ## 1. Equipment Tested Photograph the apparatus to be tested from all appropriate angles. Usually these will
include at least both sides, front, and rear. Also, take several photos of a diver dressed in the apparatus. If appropriate, disassemble the apparatus and take pictures of the individual components. Take all photographs against a white background. Place a dark-bordered white placard so that it appears in the lower right-hand corner of the picture, giving the following information: manufacturer trade name; view (front, back, right side, left side, op or bottom, etc.); month and year. For any close-ups of the apparatus, place a 12-inch ruler so that it appears across the bottom center of the picture. For long shots of the apparatus, do not include a ruler. #### 2. The Test Equipment Photographs of the UBA as it is rigged for the various tests described herein are very helpful when report writing time arrives. Representative pictures should be taken of all test set-ups described, both with and without the UBA in place. # C. Physical Description #### 1. Material Description A written description of the apparatus tested is essential. It must include a description of the overall apparatus configuration, the materials of construction, valve types and sizes, method of attachment to the diver (jocking system), communications arrangements, and any special features. Also to be detailed are the size, shape and absorbant capacity (in pounds) of the CO₂ absorbant canister, and the capacities (in scf), working pressures, shapes and methods of attachment of all gas storage bottles. Usually the manufacturer's own literature will be sufficient. However, if it is not, a description must be generated which meets the above requirements. If possible, obtain exploded drawings of the apparatus from the manufacturer. #### 2. Size Measure the overall size in inches. Include any projections. Record overall length, width and thickness, specifying the points of measurement. Record the size and shape of all display assemblies. # 3. Weight Measure the overall weight of the apparatus in air. Include all attachments. Record the apparatus weight with all bottles first empty, then charged to their maximum working pressure. Record the individual weights of all display units. ## 4. Buoyancy Measure the buoyancy in pounds and ounces, either positive or negative. Before checking the cylinder pressures, be sure that they have reached room temperature. Then record the buoyancy in room temperature fresh water under the following conditions: - e. Cylinder filled, canister filled with fresh dry Baralyme, breathing bags or diaphragm fully inflated. - b. Cylinder filled, canister filled with fresh, dry Baralyme, breathing mags or diaphragm as empty of air as it is p sible to get them without damage. Also measure separately the puoyancy, positive or negative, of all display units such as wrist or chest displays. #### III. PERFORMANCE TESTS ## A. Bench Tests - 1. Pressure test all cylinders to their maximum rated pressure. - 2. Disassemble entire rig (regulators, valves, canisters, mouthpiece, etc.), and check for any burns, foreign matter imbedded, cracks and rough surfaces. Note any of these and any dissimilar metals as per MIL-STD-MS 33585. Note any difficulties encountered in either disassembly or re-assembly. Note any special or unusual tools required. - Test all relief and low pressure valves to their designated pressure. - 4. After 1, 2, and 3 have been completed, submerge entire rig, fully charged, and check for leaks. - 5. Test the testing equipment furnished by contractors. - 6. have subject put on fully charged rig and walk about. Determine from subject: comfort, pressure points, ease and ability to move about, and to walk erect. ## B. Pressure Volume (Compliance) Characteristics #### 1. Background All types of closed circuit and semi-closed circuit underwater breathing apparatus have a gas storage device or "counter-lung" somewhere in their design. The purpose of the "counter-lung" is to receive the diver's exhaled gas and store it at the ambient pressure so that it may be re-inhaled again at the proper time. The "counter-lung" designs most commonly used are breathing bags. Displacement diaphragms (a very low differential pressure version of a hydraulic accumulator) are also used. For the purposes of this test protocol, the quantity "base pressure" will be defined to mean the pressure that exists in the respiratory circuit when there is no respiratory flow in the system. The base pressure in a breathing bag system is roughly equal to the external hydrostatic pressure at the level of the collapse plane of the breathing bags. In a diaphragm system, it is roughly equal to the hydrostatic pressure at the centerline level of the diaphragm. In almost all systems, the base pressure will change with the inflation le ! of the breathing bags or the fill level of the diaphrag. This pressure change represents a form of resistance to breathing known as an elastic resistance. If severe enough, it can cause the apparatus to fall the preathing resistance standards, (see LDU report 19-73). The purpose of this section is to determine the pressure-volume characteristics of the apparatus under test. The volume change per unit pressure change for the UBA is known as its respiratory "compliance". It is desirable that the compliance be as high as possible. Also to be measured in related tests conducted under this section are the base pressures at which the UBA pop-off valve lifts, the base pressure at which the diluent add valve (if any) actuates, and the maximum flow rates of all purge valves and by-pass valves. #### 2. Quantities to be Measured: - a. Mouthpiece (or oral-nasal) pressure re selected reference pressure - b. UBA and mask position on test manikin (measure in sufficient detail so that the UBA and mask could be removed and replaced in exactly the same position - c. Pressure at which the UBA exhaust (pop-off) valve lifts - d. Pressure at which the diluent add valve actuates (closed circuit UBA only). - e. Maximum flow rate attainable through all by-pass and/or purge valves.(If these valves are located in the system so that the flow across them is always sonic regardless of the test depth, as is the case for most UBA, then the maximum by-pass/purge flow rates need be measured only at the surface. Otherwise, they must be measured at each test depth.) ## 3. Quantities to be controlled: - a. Amount of gas added to and withdrawn from the mouthpiece or oral-nasal - b. UBA and mask position on the manikin - c. Setting of exhaust or "pop-off" valve - d. Supply pressure to the UBA - e. Supply gas mixtures - f. Manikin orientation - g. UBA tested wet or dry - h. Temperature - i. Depth ## 4. Equipment - a. Specialized equipment required - 1) Large graduated syringe, preferably about 2 liters - 2) 3-way valves and plumbing as shown in Figure 1 - 3) Test manikin and wet testing box - 4) Differential pressure transducer and transducer indicator, 1 psid - 5) Flowmeters (2), approximate sizes, 1.0 and 8.4 scfm air at 70°F. and 14.7 psia with a minimum working pressure of 600 psig Figure 1 Test Equipment Set-Up, Underwater Breathing Apparatus Compliance Tests, Apparatus Wet. For Dry Tests, Apparatus & Manikin need not be inside the Wet Testing Box - b. Set up the UBA test equipment generally as shown in Figure 1. Figure 1 is intended only as a guideline, and minor modifications can be expected to accommodate the particular apparatus being tested. - c. The UBA should be placed on the test manikin and jocked as nearly per manufacturer's instructions as possible. Measure the UBA position on the manikin in sufficient detail so that it can be exactly reproduced. - d. All manikin openings inside the UBA facemask except the openings to the syringe and pressure transducer must be closed, and if necessary, sealed. Leaks may invalidate the test. Leaks may be checked for by adding 20 cm H₂O pressure to the UBA and observing the rate of decay. A system with a pressure decay of less than 1 cm H₂O per 15 seconds at 20 cm H₂O pressure can be considered leak-tight for this case. For the compliance tests, the gas supplies to the UBA must be secured, and, if necessary, sealed. The exhaust valve should be closed as tightly as possible, and, if necessary, sealed shut. - e. The transducer line to the UBA and the syringe line must not be the same port. - f. The reference pressure for the transducer may be any convenient pressure, as long as the pressure used is recorded. Hydrostatic pressure at the level of the manikin's 7th cervical vertebra, at the level of the centerline of the manikin's mouth (as shown in Figure 1) or at any other appropriate level may be used. The Project Officer should determine ahead of time which reference pressure is to be used. See EDU Report 19-73 for more information on reference pressures. ## 5. Calibration Calibrate the transducer and transducer indicator against a water or mercury manometer prior to each major test. Recheck calibration at the end of the test. The flowmeters are factory calibrated and should not need calibration unless there is evidence of damage. #### 6. Test Conditions and General Procedures ### a. Compliance Tests - The UBA should be tested first dry, then T) wet. When tested dry, the UBA will have essentially the same compliance in all orientations. When tested wet, it will exhibit different compliance characteristics in different orientations with respect to the pull of gravity. Formally it will be sufficient to test the UBA only in the head-up vertical orientation shown in Figure 1 and the face-down, horizontal orientation. However, if ventilation tests (Section III,C.) are to be run with the UBA in other orientations, compliance tests should be performed with the UBA in those orientations, as well. - 2) Normally this test will be performed only at 0 fsw and room temperature. However, the Project Engineer may order additional test conditions. - 3) Secure all gas supplies to the UBA, seal if necessary. Set the exhaust (pop-off) valve for
maximum pack-pressure. If necessary, seal it closed to prevent unwanted leaks. - With the UBA dry and at zero Ap, add 100 4) cc air, record the USA Ap indicated, and return to zero Δp. Now from the zero Δp volume again, add 200 cc air, record the UBA Ap indicated and return to zero Ap. Continue this process until the upper volume limit of the UBA system is reached. The upper volume limit is that volume above which small increases in volume require very large Ap increases. Now proceed to the lower volume limit in the exact same fashion: withdrawing 100 cc air from the zero Ap volume, recording the UBA Ap, returning to zero Ap, withdrawing 200 cc air, etc. Repeat two more times. If you did not get reproducible results, you have a major leak somewhere; fix it and try again. - 5) Fill the test box with water to a level at least three inches over the top of the manikin and repeat 4) above. - 6) Plot the results as shown in Figure 2. Figure 2. Sample UBA Compliance Test Results or Supmerged UBA Dry Depth_ Temperature_ UBA Serial Number Mask Used, if any ## b. Exhaust (Pop-Off) Valve Tests - Remove the sealing agents installed in the exhaus' valve in section III.B.6.a, if any. - Perform these tests with the UBA submerged. With the exhaust valve set at several representative settings, slowly add gas to the UBA with the syringe. For each setting, note the pressure at which bubbles first appear from the exhaust valve. - 3) With the appropriate by-pass valve, admit a steady flow of 0.5 acfm to the UBA, record the pressure level reached. Repeat with a steady flow of 1.0 acfm. Do this for each of the exhaust valve settings used in 2) above. - 4) Plot the results as shown in Figure 3. - c. Diluent Add Valve Tests (Closed Circuit UBA Only) - 1) Perform these tests with the UBA submerged. - With the syringe slowly withdraw gas from the UBA until the diluent add valve is heard to open. Repeat several times with different diluent supply pressures. Note any effect of diluent supply pressure on the performance of the diluent add valve. For each test, record the diluent supply pressure and the pressure at which the diluent add valve opened. - d. By-Pass and/or Purge Valve Flow Rates - 1) For these tests, remove the water from the test box and disconnect the breathing bags or diaphragm. There is a danger of rupturing the breathing bags or diaphragm when these tests are performed on the surface. - 2) Semi-Closed Circuit UBA Only - a) Record the flow rate and pressure settings of the metering orifice. Figure 3. Sample Graph, UBA Maximum Pressure Versus Exhaust Valve Setting - b) Depress the by-pass valve fully. Record the flow rate achieved and the supply pressure to the UBA. If the by-pass valve draws directly from the umbilical or bottle gas supply (as most do), repeat this test on a variety of representative supply pressures. - c) Repeat this test on a variety of gas mixtures normally used with the UBA being tested. # 3) Closed Circuit UBA Only - a) By hand, depress the diluent add valve fully, and record the flow rate and the diluent supply pressure. Repeat for a full range of representative diluent supply pressures. - b) Repeat a) above for the diluent bypass valve. - c) Perform a) and b) above on all diluent gases normally used with the UBA under test. - d) Repeat a) above for the oxygen bypass valve. ### 7. Data Handling a. Compliance Tests All results are to be recorded on a chart similar to Figure 2. Note that it is the Project Engineer's responsibility to correct for errors due to compression or expansion of the gas in the UBA and manikin plumbing. At 1 ata the error is 1 scc volume/cm H₂O pressure/liter of free volume. b. Exhaust Valve Tests Record the results on a chart similar to Figure 3. c. All Other Tests Record the data in neat tabular form unless otherwise directed by the Project Engineer. - d. For each test run calibration records for each instrument calibrated must be made, clearly annotated, and attached to the data generated by each respective instrument during the runs to which the calibration record applies. This applies in particular to instruments that generate written records such as the strip chart recorders and X-Y plotter. - e. The Project Engineer or his representative should keep a daily log of all significant events. ## C. Ventilation Tests # 1. Background The pu. ose of these tests is to determine the ventilation characteristics of the UBA when it is in normal working order and normal working trim. The variables of primary interest are the breathing resistance, inspired PCO₂ levels, inspired PO₂ levels, and, in the case or semi-closed circuits UBA's, also the liter flow rate. The breathing pressure data obtained from these tests should reflect the compliance results of Section III.B. Measuring the duration of the ${\rm CO}_2$ absorbant canister is not a goal of these tests. Canister duration tests should be run separately as noted in Section III. D. The tests outlined in this section are designed solely to determine the ventilation characteristics of the UBA given a properly operating ${\rm CO}_2$ absorbant canister. At this time, the mechanical preathing machine and related equipment do not have the ability to remove oxygen. Consequently, the ability of the UBA to maintain a safe PO₂ level cannot adequately be tested by this method. However, careful observations of liter flow rates in the case of semiclosed circuit UBA's, and observation of the PO₂ sensors in the case of closed circuit UBA's will give a good indication of how well the rig will perform when subjected to manned tests. - 2. Quantities to be Measured - a. PCO, levels at the following locations: - 1) Inhalation mixing box (inhaled PCO₂ level, CO₂ #1, Figure 4) - 2) Exhalation mixing DOX (exhaled PCO₂ level, CO₂ #2, Figure 4) - 3) Exhalation hose (CO₂ #3, Figure 4) - 4) Inhalation hose (CO, #4, Figure 4) - 5) Any other location(s) selected by the Project Engineer - b. Differential pressures between the following locations: - 1) Mouthpiece pressure and hydrostatic pressure at the selected reference point - 2) Mouthpiece pressure and the pressure at the canister inlet port (Figure 4, Δp Transducer #2) - 3) Mouthpiece pressure and the pressure at the canister outlet port (Figure 4, Δp Transducer #3) - 4) Any other locations as directed by the Project Engineer - c. Temperatures at the following locations: - 1) Inhalation mixing box - 2) Exhalation mixing box - 3) Houthpiece or mask, if thermister installed - 4) Water bath - d. Relative humidity of the inspired gas and expired gas. *Or other locations as directed by project officer Figure 4 Test Equipment Secup, Ventilation Test Semi-Closed Circuit UBA's ### 3. Quantities to be Controlled - a. Depth - b. Supply over bottom pressure (Gauge #2, Figure 4) - c. Exhaust (pop-off) valve setting - d. Position of UBA on test manikin - e. Manikin orientation - f. UBA condition: wet - g. Water bath temperature - h. Gas media - i. Umbilical size and length - j. Manikin respiratory parameters - 1) CO₂ addition rate - 2) Breathing rate - 3) Tidal volume - 4) Volume-time waveform - 5) Exhaled gas temperature and relative humidity ### 4. Equipment set-up - a. Specialized equipment required - EDU manikin with double tracheas, one for inhalation, one for exhalation. Manikin should also have provisions for monitoring the pressure and temperature inside the mouthpiece. - Porthole blanks with reach rods or flexible shafts tailored to the UBA to be tested; one for the exhaust valve, and one for the by-pass valve (semi-closed circuit UBA) or the diluent add by-pass (closed circuit UBA). - Flowmeters (2) for gas supply line, approximate sizes, 1 and 8 scfm air at 70°F. and 14.7 osia with a 600 psig minimum working pressure (semi-closed circuit UBA's only). - 4) Differential pressure transducers (3), approximate range ±5 psid, and associated signal conditions and recorders. - 5) Thermistors and read-out unit. - 6) Breathing machine with inhalation and exhalation mixing chambers. - 7) At least two CO₂ analyzers, one with a range of 0 to 0.5% by volume, or 0 to 1% by volume; one with a range of 0 to 6% by volume. CO₂ levels #2 and #3 can be expected to run between 4 to 6% S.E., CO₂ levels #1 and #4 can be expected to run between 0 to 1% S.E. - b. Set up the equipment generally as shown in Figure 4. Figure 4 is intended only as a guide, and minor equipment modifications can be expected to accommodate the particular apparatus under test. Figure 4 shows an umbilical supplied semi-closed circuit UBA. The set-up for a closed circuit UBA would be identical except for the gas supply plumbing. Flowmeters are not required for closed circuit UBA's. Self-contained UBA's, for this test, should be supplied from banks rather than from their own bottles. This test is rather lengthy, with frequent, and sometimes large, depth changes. Consequently, the gas supplies carried in most self-contained UBA's will be quickly exhausted, resulting in many delays to refill bottles. - c. Determine how much umbilical is appropriate to the depths to be tested and install it as shown in Figure 4. - d. One Δp transducer should be set-up to monitor the pressure differential between the mouthpiece interior and the hydrostatic pressure at the level of the 7th cervical vertibra (chamber ambient pressure if UBA is tested dry). Use a different reference pressure if so directed by EDU report 19-73. The other Δp transducers are to be set-up as directed by the Project Engineer. - e. The internal free volume of all inhalation plumbing components must not be greater than 10 liters. The internal free volume of all exhalation plumbing components must likewise be less than 10 liters. The internal free volume of components used for both inhalation and exhalation is to be charged against both 10 liter limits. 10 liters free volume is the most free volume that can be tolerated without introducing excessive errors due to pneumatic compliance (gas compressability).
See EDU Report 20-73, Section III for more details. - f. Total mechanical compliance (hose stretch, etc.) of the breathing loop plumwing must be kept below .05 liter per 20 cm H₂O pressure change. - g. Water depth over the top of the manikin should be at least six inches. Water temperature should be 70 to 80° F. - h. Set up the X-Y plotter so that it makes plots of mouthpiece pressure versus inspired-expired volume. Plots of mouthpiece pressure versus inspiratory-expiratory flow rates may also be useful. - i. Great attention must be paid to the gas sampling system and the manner in which it is operated. The CO₂ sampling lines should be sized so that the time required for a gas sample to travel from the UBA to its appropriate analyzer is less than 30 seconds at the maximum test depth. However, the rate at which the gas is withdrawn from the UBA must be carefully monitored. It is very easy to withdraw so much gas for sampling purposes that the test becomes compromised. In general, breathing pressure measurements should not be made without first securing all of the gas sample lines. - j. All sampling lines should have small water traps, located downstream of the pressure reduction point. - k. All breathing loop components should have an I.D. of not less than 3/4". The lengths of the hoses carrying uni-directional flow are not critical and may be as long as required so long as the 10 liter free volume limit in e. above is observed. The lengths of the hoses and pipes carrying bi-directional flow are important and should be kept as short as possible with reasonable effort. - 1. The output of the Δp transducers <u>must</u> be continuously recorded. Continuous recording of the outputs of the CO_2 analyzers is <u>highly</u> recommended. The output of the Δp transducer varies so rapidly with time that it cannot be read from a panel meter. The outputs of the CO_2 analyzers will vary enough with time to make accurate readings from a panel meter extremely difficult. - m. Test all equipment for free operation. Test for leaks. Repair and/or adjust as required. Leaks in the gas supply system (semi-closed UBA's only) can invalidate the flow rate data. Leaks in the preathing loop plumping can invalidate the CO₂ data. The breathing loop plumbing can be considered leak tight if, with the manikin's mouth sealed or corked shut, the system will hold both a 20 cm H₂O pressure and a 20 cm H₂O vacuum with a pressure (vacuum) decay rate of less than 1 cm H₂O per 10 seconds at 20 cm F₂O pressure (vacuum). #### 5. Calibration - a. Calibrate all adjustable instruments immediately prior to each major test. Re-check calibrations at the conclusion of the test. - b. The transducers should be calibrated against a water or mercury manometer; the thermisters against 32°F. water and room temperature. - c. The flowmeter and gauges normally do not need daily calibration. - d. The CO₂ analyzers should be calibrated against at least 3 known gases each; full scale, zero and mid-range CO₂ concentrations. If the CO₂ analyzer calibrations are non-linear, several more calibration points and a graphical calibration record will be required. e. Calibrate the X-Y plotter axes prior to each test. Re-check at the conclusion of each test. The Y-axis should read mouthpiece pressure; the X-axis, inspired-expired volume. ### 6. Test Conditions The test conditions to be covered will vary with the apparatus to be tested and with the degree of testing required. The Project Engineer should determine the conditions to be tested prior to commencing the test. Typical conditions for the complete test of a closed-circuit mixed gas UBA rated for a maximum service depth of 1000 fsw follow: - a. Umbilicals As required to connect UBA to test chamber ${\rm O_2}$ and ${\rm H_e}$ headers. - b. Supply 3000, 2000, 1000 psig and Fressures 300 psiob - c. Test Depths 50 fsw increments to 1000 fsw - d. Exhaust (pop- Fully closed, 1/2 open, fully off) valve open or as recommended by setting manufacturer - e. Position of Normally jocked position. Be UBA on sure this position is known manikin in sufficient detail so that it can be reproduced exactly. - f. Manikin Face-down horizontal and head-Orientation up vertical. Other orientations may also warrant testing. - g. UBA condition Wet - h. Water Bath 70° to 80° F. Temperature ^{*} Parameters recommended by EDU Report 19-73 Tidal Volume 1.5, 2.0, and 2.5 liters per breath respectively at breathing rates of 15, 20, and 25 bpm Volume-Time Waveform Flattened Sinusoid with an exhalation to inhalation time ratio of 1.1 - 1.0 and a ratio of peak flow to minute volume of 2.7 Exhaled Gas 97° ± 2° F. Temperature Exhaled Relative Humidity Saturated at 97° F. The test conditions for a semi-closed circuit UBA rated for 1000 fsw would be similar. The principal differences would be the addition of a test condition specifying the umbilical to be used, and the gas mixtures, supply pressures, and liter flows to be used. ### 7. General Procedures - a. These tests are normally done only with the UBA wet. - b. Test all of the conditions of interest on the surface. Get a feel for effects of pop-off (exhaust) valve settings and for the effects of various breathing bag/diaphragm inflation levels. - c. Pest the UBA under pressure. Test under the test conditions designated by the Project Engineer. The best sequence to follow is usually to do all of the test conditions at 0 fsw, then 50 fsw, etc. on down to maximum test depth. - d. During descent be very careful not to travel too fast and produce excessively negative pressures in the UBA relative to chamber pressure. This can quickly result in a flooded rig. - e. It is usually best to let the breathing machine run continuously unless d. above requires that it be secured during descent. - f. During all times when the respiratory load on the UBA is being increased (increasing minute volume or increasing depth) watch the mouthpiece Δp transducer output very carefully. If excessively negative Δp's are observed, stop or slow down. - g. During ascent from the maximum test depth repeat 25 to 50% of the test readings taken during descent. This checks for reproducibility of the data. - h. Maintain each test condition until all values stabilize. This may take as long as 15 minutes. - i. If canister break-through occurs (CO₂ level #4, canister return, exceeds 0.5% S.E.), return to the surface obeying g. above, replace the CO₂ absorbant, return to the depth of preak-through and complete the tests desired. - j. Repeat c. and g. above as many times as required to obtain good confidence in the data. - k. Take care that the amount of gas being drawn out the gas sample lines does not disturb conditions in the UBA. It is usually wise to make the mouthpiece Δp measurements and X-Y plots with all the sample lines secured. - 1. To the extent possible, all emergency breathing modes should also be tested. This, however, will most probably require a separate test run with somewhat different instrumentation. If the emergency breathing mask is open-circuit, demand breathing from an umbilical supply, the emergency breathing mode is equivalent to Bandmask diving. See EDU Reports 2-73 and X-74 for procedures and instrumentation set-ups for testing a Bandmask type system. ## 8. Data Handling - a. On-line cross checking of data values is essential for this test. The best cross check to use is simple CO conservation. There are two checks that can be used, as follows: - 1) PCO₃ #2 PCO₂ #1 should equal 4.0% S.E. ± .3% S.E. 2) The CO₂ addition rate should equal the CO₂ disappearance rate. CO_2 in = CO_2 out = $(PCO_2 # 3 - PCO_2 # 4) \times (RMV)$ + (PCO₂#3) x (gas consumption rate) The first term on the right hand side of the equation is the rate of CO₂ removal by the CO₂ absorbant canister; the second is the rate at which CO₂ is exhausted out the exhaust valve. The CO₂ disappearance rate calculated as above should equal the CO₂ add rate ± 10%. - b. Record at each test condition all measured and controlled quantities on a pre-made data sheet. Carefully annotate all strip recordings or other permanent data records so that the data can be identified. - c. For each test run, calibration records for each instrument calibrated must be made, clearly annotated, and attached to the data generated by each respective instrument during the runs to which the calibration record applies. This applies in particular to instruments that generate written records such as the strip chart recorders and the X-Y plotter. - d. Plot the recorded data as directed by the Project Engineer. - e. From the plots of mouthpiece pressure versus inspired-expired volume made on the X-Y plotter, calculate the external work of breathing expended by the manikin. Compare against the .17 Kg-m/liter ventilation limit proposed by EDU Report 19-73. If the work of breathing standards proposed by this report are adopted, a plot of the external work of breathing will also be required. - f. The Project Engineer or his representative should keep a daily log of all significant events. # D. CO₂ Absorbent Canister Duration Tests ## 1. Background The purpose of these tests is to determine the expected lifetime of the CO₂ absorbent canister under all of the conditions in which the UBA will be expected to operate. These tests are very similar to those of Section III. C. The experimental set-up is almost identical. The principal differences are in the test conditions selected. In these tests the ventilation conditions in the UBA are held constant (manikin RMV, liter flow, exhaust valve setting, etc.) and the temperature of the water bath is varied. In Section III. C. the reverse was true. Canister lifetime tests are extremely time consuming. Round-the-clock operation should be considered. #### Quantities to be Measured The quantities to be measured are the same as those in Section III. C. 2. except: - a. The temperature of the gas entering and leaving the CO₂ absorbent canister
must also be measured. - b. Only the mouthpiece Δp transducer (Δp Transducer #1, Figure 4) is necessary. The others may be eliminated. - c. The expired gas temperature and humidity are of critical importance in this test whereas in Section III. C. 2. they were of secondary interest. ### 3. Quantities to be Controlled The quantities to be controlled are the same as those in Section III. C. 3. Water bath temperatures, manikin exhaled gas temperature and relative humidity are, however, of critical importance here whereas in Section III. C. 3. they were of secondary interest. ## 4. Equipment Set-Up - The recommended equipment set-up is identical to that outlined in Section III. C. 4. except: - 1) Thermistors must be added to monitor the temperature of the gas entering and leaving the CO₂ absorbent canister. - 2) Ap transducers #2 and #3 may be removed. - Precise (±2°F) control of the water bath temperature is essential. ## 5. Calibration The calibration procedures are the same as those outlined in Section III. C. 5. ## 6. Test Conditions The test conditions to be covered will vary with the apparatus to be tested and with the degree of testing required. The Project Engineer should determine the conditions to be tested prior to commencing the test. Typical test conditions for a complete canister lifetime test follow: | a. | Umbilicals | As required to connect
the UBA to the chamber
O ₂ , He or Mixed Gas
headers as appropriate | |----|------------------|--| | b. | Supply Pressures | 1000 psig or as recom-
mended by the manufac-
turer | | C. | Test Depths | 3 depths representative of the depth range in | which the apparatus is to be used d. Supply Gas Mixture Use mixtures representative to the depths chosen in c. above e. Exhaust Valve Setting As recommended by the manufacturer f. Position of UBA and Normally jocked position. Be sure this position is known in sufficient detail that it can be exactly reproduced. g. Manikin Orientation Head-up vertical h. UBA Condition Wet i. Water Bath Temperatures 70°F, 60°F, 50°F, 40°F, 32°F, additional temperatures as directed by Project Engineer j. Manikin Respiratory Parameters* CO, Addition Rate 2.5 slpm Breathing Rate 25 breaths per minute Tidal Volume 2.5 liters Volume-Time Waveform Flattened Sinusoid with an exhalation to inhalation time ratio of 1.1/ 1.0 and a ratio of peak flow to minute volume of 2.7 Exhaled Gas Temperature 97 ± 2°F Exhaled Relative Humidity Saturated at 97°F #### 7. General Procedures a. The only test conditions which are not constant throughout are depth and water bath temperature. ^{*}Severe Work Rate Parameters Recommended by EDU Report 19-73. The best procedure is usually to test all of the desired water bath temperatures at 0 fsw, then go to 100 fsw, etc. on down to the maximum depth to be tested. - b. Each individual test will consist of running the canister until breakthrough at one depth and one water bath temperature. The test is considered to start when the breathing machine is turned on. Once turned on, the breathing machine and CO₂ add system should not be secured until the test is completed. - c. Run the test until the CO₂ level in the canister return line reaches 2.0% S.E. - d. During these tests, once started, the breathing machine must run continuously. During descent evolutions, use the by-pass valve to admit extra gas if required to maintain a satisfactory mouthpiece Δp . Watch the mouthpiece Δp very carefully during descent. - e. Due to the length of time required for each test, individual test runs are normally not repeated as long as everything worked properly and the test results are consistent with the results from the other canister lifetime test runs. - f. Take care that the amount of gas being drawn out the gas sampling lines does not excessively disturb conditions in the UBA. #### 8. Data Handling - a. The data handling procedures are essentially the same as those of Section III. C. 8. - b. The CO₂ cross checking procedures are identical with those of Section III. C. 8. a. As before, they should be done on-line. - c. The principal purpose of these tests is to determine the expected canister lifetime as a function of depth and water temperature. Consequently only the CO2 level versus time data need be plotted separately. Whether or not other data obtained (UBA gas consumption, mouthpiece Ap, etc.) is to be plotted is to be determined by the Project Engineer. The best way to handle this data will probably be to plot it as additional data points on the graphs and plots made as a result of the tests outlined in Sections III. B. and III. C. #### E. Manned Dives, Subjective Evaluation #### 1. Background Definitive manned testing of the UBA for ventilation adequacy will be accomplished under section III. F., Physiological Testing. This section is concerned with essentially subjective tests to obtain a rough measure of the comfort, human engineering and mobility of the UBA. To determine those qualities accurately requires a rather large program of manned tests considered to be outside the scope of this evaluation. The tests outlined below can be accomplished quickly and relatively easily. They will provide an <u>indication</u> of the UBA mobility, human engineering (are the controls easy to operate, etc.) and comfort which should be sufficient to point out any really serious troubles that must be addressed before larger scale manned tests such as Techeval/Opeval are undertaken. The instrumentation recommended in this section is relatively sparse. This is so not because of design, but rather due to the difficulty in making measurements on a diver who is free to move about as he chooses in a relatively large body of water. #### 2. Pool Tests - The tests will be conducted at the NDW Swimming Pool, although any suitable pool may be used. - b. The purpose of these tests is to achieve a reasonable estimation of the apparatus comfort, human engineering, and mobility when swimming in essentially open water. #### WARNING! DURING ALL POOL SWIMS THERE MUST BE ONE SAFETY DIVER OUTFITTED IN EITHER SNORKEL OR SCUBA GEAR WITH EACH TEST DIVER. - c. The UBA pre-dive and post-dive check-outs are to be performed as required for the UBA under test. - d. Static tests - Lying face down on the bottom, observe the hydrostatic breathing resistance, buoyancy, and torque characteristics. - 2) Lying face up on the bottom, make the same observations. - 3) Standing completely submerged, make the same observations. - 4) Try to attain neutral buoyancy at mid-depth without swimming in each of the following positions: (a) vertical, head down, (b) vertical, head up, (c) horizontal, face down, and (d) horizontal, face up. - 5) As each subject completes the sequence, record his comments and recommendations immediately. - e. Swimming tests - 1) Have each of four subjects swim 8 laps of the pool at an average speed of 0.8 knots (2½ minutes per lap at NDW Pool. - 2) Instruct the subject to observe the following factors during the test: - aa. general comfort of the apparatus - bb. general fit of the harness - cc. general swimmability - dd. specific buoyancy characteristics - ee. specific torque characteristics - 3) As each subject completes his swim, record his comments and recommendations immediately. Use the Diver Equipment Analysis questionaire contained in Appendix A or its equivalent. #### f. Instrumentation for pool tests The pool test swims will normally be conducted with u.-instrumented apparatus. However, where applicable, bottle pressures pre- and post-swim, liter flows, etc. should be recorded. All apparatus malfunctions must be recorded. #### 3. Chamber Swims #### a. Purpose The purposes of these tests are to: - 1) Obtain a reasonable estimation of the comfort, human engineering and mobility of the UBA when it is used at its normal operating depths. - Obtain some confirmation of the breathing machine test data gathered under Section III. C. #### b. Quantities to be Measured - 1) UBA gas comsumption rate - aa. In semi-closed circuit UBA, measure liter flow - bb. In closed circuit UBA, measure bottle pressure drops - 2) Inspired PCO₂ level - 3) Inspired PO₂ level - 4) Mouthpiece Ap relative to hydrostatic pressure at the 7th cervical vertebrate. If a different reference pressure was used in Section III. C., then use that reference pressure instead. - 5) Inspired gas temperature (if appropriate) - 6) UBA exhaust valve positions selected by the divers (if valve adjustable) - c. Quantities to be Controlled - 1) Depth - 2) Diver work tasks - 3) Wetpot temperature - Supply overbottom pressure (umbilical supplies UBA only) - 5) Gas media - d. Equipment Set-Up - Specialized equipment required - aa. Flowmeters, approximate sizes, 1 and 8 scfm air at 70°F and 14.7 psia with a 600 psig minimum working pressure (required for umbilical supplied semi-closed circuit UBA only) - bb. Differential pressure transducers, approximate range ±5 psid, and associated signal conditions and recorders - cc. Thermistors and read-out unit - dd. CO2 analyser, 0 to 1.0% by volume range with recorders - ee. Oxygen analyser, 0 to 25% by volume range, with recorders - 2) Set up the test equipment generally as shown in Figure 5. Figure 5 is intended only as a guide, and minor equipment modifications can be expected to accommodate the particular apparatus under test. - 3) Regular umbilicals are not necessary for these tests. Any suitable leader hoses will do. - 4) All gas sampling lines should have water traps, downstream of the pressure reducing valves. Figure 5 Test Equipment Set-up, Named Subjective Pest, Semi-Closed Circuit Mixed Gas URA - The outputs of the O₂ and CO₂ analysers should be continuously recorded. The output of the Δp transducer must be continuously recorded. Hand recordings of the Δp, O₂ and CO₂ values every 5 minutes, as is
commonly done, are of little value due to often rapidly changing values. - The sample gas flow rates to the O2 and CO2 analysers must be kept as low as possible consistant with an acceptable lag time in the instrument response. Too high sample flow rates will affect the breathing performance of the UBA. In self-contained apparatus, too high flow rates will also quickly exhaust the gas supply. Too low sample flow rates or excessively long and/or large sample lines will cause the analyser response to be several minutes behind the actual O2 and CO2 levels in the UBA. #### e. Calibration - 1) Calibrate all adjustable instruments immediately prior to each major test. Re-check calibrations at the conclusion of the test. - 2) The Ap transducers should be calibrated against a water or mercury manometer; the thermistors against 32°F water and room temperature. - 3) The flowmeter and gauges normally do not need daily calibration. - All gas analysis instruments should be calibrated against at least 3 known gases each: full scale, zero and mid-range concentrations. If the analysers, especially the CO₂ analysers, are non-linear, several more calibration points and a graphical calibration record is required. #### f. Test Conditions **刘恪明和秦朝阳周周忠政**战马元时三张战功武汉后, The test conditions to be covered will vary with the apparatus to be tested and with the degree of testing required. The Project Engineer should determine the conditions to be tested prior to commencing the test. It is not possible to predict what test conditions should be used. The following guidelines however should be followed: Depth At least 5 depths representative of the depth range in which the UBA is to be used Supply Pressure Supply Gas Liter Flow As recommended by operations manual for UBA under test Wetpot Temperature 70°F or above (due to wetpot steel NDT con- siderations) Diver Work Tasks See Section III. E. 4. #### g. General Procedures - 1) For a reasonably thorough subjective evaluation at least 5 dives should be made to each depth. Always use divers who have had sufficient exposure in the UBA so that they feel familiar with its controls. - Normal U.S. Navy diving procedures are to be followed. - The normal work routine while the divers 3) are on the bottom consists of 10 minute periods of "moderate" work separated by 5 minute rest periods. Normally two divers are used and they alternate work tasks between lifting a 70-pound weight (78 lbs dry) a distance of 2½ feet 10 times per minute and swimming against a trapeze designed to exert a steady backward force of 6.0 lbs. For an average diver, exerting a stationary swimming force of 6.0 lbs. produces an oxygen demand of approximately 1.26 standard liters per minute (4). is equivalent to a respiratory minute volume of approximately 30 liters per minute (5) or to swimming in SCUBA at a steady speed of approximately 0.8 knots (4)(5). An oxygen demand of 1.26 slpm results in a CO₂ production of about 1.13 slpm (6). When possible, short periods of heavy and severe work should also be used. These can be effected by increasing the trapeze force to 10 and 12 lbs. respectively. Swimming against a 10 lb. stationary force is roughly equivalent to swimming at a speed of 1.0 knots. It can be expected to produce an oxygen consumption of 1.9 slpm, an RMV of 48 lpm, and a CO2 production rate of 1.8 slpm (4)(5)(6). Swimming against a 12 lb. stationary force is roughly equivalent to swimming at a speed of 1.3 knots. This represents maximal effort and it can be expected to produce an oxygen consumption of about 3.0 slpm, an RMV of about 70 lpm and a CO₂ production rate of about 2.9 slpm (4)(5)(6). It can also be expected to very quickly produce very tired divers. In general the heavy and severe work loads should be held to not more than 5 minutes duration. 4) At the conclusion of each dive, the diver should fill out the applicable portions of the Diver Equipment Subjective Analysis Questionnaire reproduced in Appendix A or its equivalent. #### h. Data Handling - 1) Record at each test condition all measured and controlled quantities on a pre-made data sheet. Carefully annotate all strip chart recordings or other permanent data records so that the data can be identified. - 2) Compare the CO₂ levels and mouthpiece differential pressures measured to the results of Section III. C. - 3) Tabulate and/or plot the data obtained as directed by the Project Engineer. There is usually sufficient variability in the data from these dives to make concise plotting difficult. - 4) The Project Engineer or his representative should keep a daily log of all significant events. For <u>each</u> day's test dives, calibration records must be made, clearly annotated and attached to the data generated by each respective instrument during the runs to which the calibration record applies. #### F. Manned Dives, Physiological Testing #### 1. Background The purpose of these tests is to determine quantitatively the ability of the apparatus under test to support the physiologic and respiratory requirements of a diver at hard work. The tests are normally conducted by the EDU Medical Department. The procedures and equipment used for these tests are still being refined. A detailed protocol covering these tests is expected to be published by the EDU Medical Department sometime in the second quarter of CY 1974. ### IV. INSTRUMENT SPECIFICATIONS | <u>Instrument</u> | Type
Normally Used | Accuracy | Minimum
Frequency
Response | |----------------------------------|-----------------------------|-------------------------------------|---| | Flowmeters | Variable Area | +2% of full scale | 0.5 Hz | | ∆ P Transducers | Variable Reluctance | +1/2% of full scale | 200 Hz | | Transducer
Indicators | Meters | +1% of full scale | 1 Hz | | Oxygen Analyzers | Paramagnetic | $\pm 0.5\%$ by volume | 0.1 Hz | | CO ₂ Analyzers | Non-dispersive
Infrared | +1% cf full scale | 1 Hz | | Thermistors | Thermocouple | <u>+</u> 1° F | 0.1 Hz | | Relative Humidity
Instruments | | <u>+</u> 3% | 0.1 Hz | | Pressure Gauges | Bourdon Tube | +1/4% of fullscale | 0.5 Hz | | Strip Chart
Recorders | Electric,
Oscillographic | +1% of full scale 50 mm chart width | 40 Hz
at full chart
width | | X-Y Plotter | | +1% of full scale | maximum slewing speed = 40 in/sec | | | | | maximum acceleration 1400 in/sec2 in X direction, 2000 in/sec2 in Y direction | #### REFERENCES - Material Test Procedure 8-2-113, "Breathing Apparatuses, Self-Contained Air/Oxygen Supply" U.S. Army Test and Evaluation Command, Deseret Test Center, 1 June 1969. - Reimers, S. D., "Proposed Standards for the Evaluation of the Breathing Resistance of Underwater Breathing Apparatus" Navy Experimental Diving Unit Report 19-73, 6 November 1973. - 3. Reimers, S. D., "Simulation Testing of Divers Breathing Apparatus" Navy Experimental Diving Unit Report 2-73 - 4. Lanphier, E. H., Dwyer, J. V. and Walkowski, A. J., "A Trapeze Ergometer" Navy Experimental Diving Unit Formal Report 1-55, 18 March 1955. - 5. <u>U.S. Navy Diving Gas Manual</u>, Research Report Number 3-69, U.S. Navy Supervisor of Diving, Naval Ship Systems Command, October 1, 1969. - 6. Henkener, J. A., "Low-Pressure Compressed Air Breathing Systems Study. Part II. Mark V Helmet Ventilation Studies" Battelle Memorial Institute, September 22, 1970, p. 16. - 7. Reimers, S. D., "Performance Characteristics and Basic Design Features of a Breathing Machine for Use to Depths of Up to 3000 Feet of Sea Water" Navy Experimental Diving Unit Report 20-73, 20 November 1973. # AFPENDIX A DIVER EQUIPMENT SUBJECTIVE ANALYSIS ## DIVER EQUIPMENT SUBJECTIVE ANALYSIS | DIVERS NAME | DATE | | |--------------------|---|--------------------------------------| | LOCATION | DEPTH | TIME | | | | | | , | | | | | EQUIPMENT SET-UP | | | | | | | | | | | MANUFACTURER | | MODEL | | TYPE RIG | GAS USED | 80 ₂ 8N ₂ 8 He | | SUPPLY-PRESSURE | BEFORE | AFTER | | REGULATOR PRESSURE | BEFORE | AFTER | | ORIFICE SIZE | LITER FLOW | BEFORE AFTER | | | | | | | | | | | .HELMETS AND MASK | | | | | | | | | | | WHILE WORKING AN | XHAUST SETTINGS DID
D WHILE STANDING AT
S THE NUMBER OF TUR | | | | le: inlet 2 1/4 tu | | | • | • | T EXHAUST | | | WORK | | | | REST | | | TYPE OF WORK | | | 2. RATE AND COMMENT ON THE INHALATION RESISTANCE OF THE HELMET/MASK. 3. RATE AND COMMENT ON THE EXHALATION RESISTANCE OF THE HELMET/MASK. 4. RATE AND COMMENT ON THE EASE OF DONNING THE HELMET/MASK AND ITS ACCESSORIES. 5. RATE AND COMMENT ON THE HELMET/MASK WEIGHT CUT OF THE WATER. τ, 6. RATE AND COMMENT ON THE HELMET/MASK BUOYANCY IN THE WATER, 7. RATE AND COMMENT ON THE FIT AND COMFORT OF THE HELMET/MASK. dangerous acceptable excellent not tolife for fleet feature observed use impossible to improve on 8. RATE AND COMMENT ON THE NOISE LEVEL IN THI HELMET. excellent dangerous acceptable not tolife for fleet feature observed use impossible to improve on 9. RATE AND COMMENT ON THE ADEQUACY OF THE COMMUNICATIONS IN THE HELMET/MASK. acceptable excellent dangerous not to life for fleet feature observed impossible use to improve on RATE AND COMMENT ON THE ACCESSIBILITY AND OPERATION OF CONTROL VALVES. not dangerous acceptable excellent for fleet to life feature observed use impossible to improve on 11. RATE AND COMMENT ON THE VISIBILITY FROM THE HELMET/MASK. 12. RATE AND COMMENT ON THE MASE OF CLEARING WATER FROM THE HELMET/MASK. 13. RATE AND COMMENT ON THE HELMET/MASK TORQUE. 14. WHAT IS YOUR OVER ALL EVALUATION OF THE HELMET/MASK. #### BREATHING APPARATUS 15. RATE AND COMMENT ON THE WEIGHT OF THE APPARATUS OUT OF THE WATER. 16. RATE AND COMMENT ON THE BUOYANCY OF THE APPARATUS IN THE WATER. 17. RATE AND COMMENT ON THE ACCESSIBILITY AND OPERATION OF CONTROL VALVES. 18. RATE AND COMMENT ON THE SWIMMABILITY OF THE APPARATUS. 19. RATE AND COMMENT ON THE
APPARATUS TORQUE. 20. RATE AND COMMENT ON THE INHALATION EREATHING RESISTANCE. #### 21. RATE AND COMMENT ON THE EXHALATION BREATHING RESISTANCE. #### 22. WHAT IS YOUR OVERALL EVALUATION OF THE APPARATUS.